

GLOBAL
EDITION


Absolute JAVA

SIXTH EDITION

Walter Savitch

ALWAYS LEARNING

PEARSON

ABSOLUTE

JAVA[™]

6th Edition
Global Edition

Absolute Java, Global Edition

Table of Contents

Cover

Title Page

Copyright Page

Preface

Acknowledgments

Brief Contents

Contents

Chapter 1 Getting Started

1.1 INTRODUCTION TO JAVA

Origins of the Java Language

Objects and Methods

Applets

A Sample Java Application Program

Byte-Code and the Java Virtual Machine

Class Loader

Compiling a Java Program or Class

Running a Java Program

TIP: Error Messages

1.2 EXPRESSIONS AND ASSIGNMENT STATEMENTS

Identifiers

Variables

Assignment Statements

TIP: Initialize Variables

Table of Contents

- More Assignment Statements
- Assignment Compatibility
- Constants
- Arithmetic Operators and Expressions
- Parentheses and Precedence Rules
- Integer and Floating-Point Division
- PITFALL: Round-Off Errors in Floating-Point Numbers
- PITFALL: Division with Whole Numbers
- Type Casting
- Increment and Decrement Operators

1.3 THE CLASS STRING

- String Constants and Variables
- Concatenation of Strings
- Classes
- String Methods
- Escape Sequences
- String Processing
- The Unicode Character Set

1.4 PROGRAM STYLE

- Naming Constants
- Java Spelling Conventions
- Comments
- Indenting
- Chapter Summary
- Answers to Self-Test Exercises
- Programming Projects

Chapter 2 Console Input and Output

2.1 SCREEN OUTPUT

- `System.out.println`

Table of Contents

TIP: Different Approaches to Formatting Output

Formatting Output with printf

TIP: Formatting Monetary Amounts with printf

TIP: Legacy Code

Money Formats Using NumberFormat

Importing Packages and Classes

The DecimalFormat Class

2.2 CONSOLE INPUT USING THE SCANNER CLASS

The Scanner Class

PITFALL: Dealing with the Line Terminator, '
,

The Empty String

TIP: Prompt for Input

TIP: Echo Input

Example: Self-Service Checkout

Other Input Delimiters

2.3 INTRODUCTION TO FILE INPUT

The Scanner Class for Text File Input

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 3 Flow of Control

3.1 BRANCHING MECHANISM

if-else Statements

Omitting the else

Compound Statements

TIP: Placing of Braces

Nested Statements

Multiway if-else Statement

Table of Contents

Example: State Income Tax

The switch Statement

PITFALL: Forgetting a break in a switch Statement

The Conditional Operator

3.2 BOOLEAN EXPRESSIONS

Simple Boolean Expressions

PITFALL: Using = in Place of ==

PITFALL: Using == with Strings

Lexicographic and Alphabetic Order

Building Boolean Expressions

PITFALL: Strings of Inequalities

Evaluating Boolean Expressions

TIP: Naming Boolean Variables

Short-Circuit and Complete Evaluation

Precedence and Associativity Rules

3.3 LOOPS

while Statement and do-while Statement

Algorithms and Pseudocode

Example: Averaging a List of Scores

The for Statement

The Comma in for Statements

TIP: Repeat N Times Loops

PITFALL: Extra Semicolon in a for Statement

PITFALL: Infinite Loops

Nested Loops

The break and continue Statements

The exit Statement

3.4 DEBUGGING

Loop Bugs

Table of Contents

- Tracing Variables
- General Debugging Techniques
- Example: Debugging an Input Validation Loop
- Preventive Coding
- Assertion Checks

3.5 RANDOM NUMBER GENERATION

- The Random Object
- The Math.random() Method
- Chapter Summary
- Answers to Self-Test Exercises
- Programming Projects

Chapter 4 Defining Classes I

4.1 CLASS DEFINITIONS

- Instance Variables and Methods
- More about Methods
- TIP: Any Method Can Be Used as a void Method
- Local Variables
- Blocks
- TIP: Declaring Variables in a for Statement
- Parameters of a Primitive Type
- PITFALL: Use of the Terms Parameter and Argument
- Simple Cases with Class Parameters
- The this Parameter
- Methods That Return a Boolean Value
- The Methods equals and toString
- Recursive Methods
- TIP: Testing Methods

4.2 INFORMATION HIDING AND ENCAPSULATION

- public and private Modifiers

Table of Contents

Example: Yet Another Date Class

Accessor and Mutator Methods

TIP: A Class Has Access to Private Members of All Objects of the Class

TIP: Mutator Methods Can Return a Boolean Value

Preconditions and Postconditions

4.3 OVERLOADING

Rules for Overloading

PITFALL: Overloading and Automatic Type Conversion

PITFALL: You Cannot Overload Based on the Type Returned

4.4 CONSTRUCTORS

Constructor Definitions

TIP: You Can Invoke Another Method in a Constructor

TIP: A Constructor Has a this Parameter

TIP: Include a No-Argument Constructor

Example: The Final Date Class

Default Variable Initializations

An Alternative Way to Initialize Instance Variables

Example: A Pet Record Class

The StringTokenizer Class

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 5 Defining Classes II

5.1 STATIC METHODS AND STATIC VARIABLES

Static Methods

PITFALL: Invoking a Nonstatic Method Within a Static Method

TIP: You Can Put a main in Any Class

Static Variables

The Math Class

Table of Contents

Wrapper Classes

Automatic Boxing and Unboxing

Static Methods in Wrapper Classes

PITFALL: A Wrapper Class Does Not Have a No-Argument Constructor

5.2 REFERENCES AND CLASS PARAMETERS

Variables and Memory

References

Class Parameters

PITFALL: Use of = and == with Variables of a Class Type

The Constant null

PITFALL: Null Pointer Exception

The new Operator and Anonymous Objects

Example: Another Approach to Keyboard Input

TIP: Use Static Imports

5.3 USING AND MISUSING REFERENCES

Example: A Person Class

PITFALL: null Can Be an Argument to a Method

Copy Constructors

PITFALL: Privacy Leaks

Mutable and Immutable Classes

Tip: Deep Copy versus Shallow Copy

TIP: Assume Your Coworkers Are Malicious

5.4 PACKAGES AND JAVADOC

Packages and import Statements

The Package java.lang

Package Names and Directories

PITFALL: Subdirectories Are Not Automatically Imported

The Default Package

PITFALL: Not Including the Current Directory in Your Class Path

Table of Contents

Specifying a Class Path When You Compile

Name Clashes

Introduction to javadoc

Commenting Classes for javadoc

Running javadoc

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 6 Arrays

6.1 INTRODUCTION TO ARRAYS

Creating and Accessing Arrays

The length Instance Variable

TIP: Use for Loops with Arrays

PITFALL: Array Indices Always Start with Zero

PITFALL: Array Index Out of Bounds

Initializing Arrays

PITFALL: An Array of Characters Is Not a String

6.2 ARRAYS AND REFERENCES

Arrays Are Objects

PITFALL: Arrays with a Class Base Type

Array Parameters

PITFALL: Use of = and == with Arrays

Arguments for the Method main

Methods that Return an Array

6.3 PROGRAMMING WITH ARRAYS

Partially Filled Arrays

Example: A Class for Partially Filled Arrays

TIP: Accessor Methods Need Not Simply Return Instance Variables

The for-each Loop

Table of Contents

Methods with a Variable Number of Parameters

Example: A String Processing Example

Privacy Leaks with Array Instance Variables

Example: Sorting an Array

Enumerated Types

TIP: Enumerated Types in switch Statements

6.4 MULTIDIMENSIONAL ARRAYS

Multidimensional Array Basics

Using the length Instance Variable

Ragged Arrays

Multidimensional Array Parameters and Returned Values

Example: A Grade Book Class

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 7 Inheritance

7.1 INHERITANCE BASICS

Derived Classes

Overriding a Method Definition

Changing the Return Type of an Overridden Method

Changing the Access Permission of an Overridden Method

PITFALL: Overriding versus Overloading

The super Constructor

The this Constructor

TIP: An Object of a Derived Class Has More than One Type

PITFALL: The Terms Subclass and Superclass

Example: An Enhanced StringTokenizer Class

7.2 ENCAPSULATION AND INHERITANCE

PITFALL: Use of Private Instance Variables from the Base Class

Table of Contents

PITFALL: Private Methods Are Effectively Not Inherited

Protected and Package Access

PITFALL: Forgetting about the Default Package

PITFALL: A Restriction on Protected Access

7.3 PROGRAMMING WITH INHERITANCE

TIP: Static Variables Are Inherited

TIP: is a versus has a

Access to a Redefined Base Method

PITFALL: You Cannot Use Multiple supers

The Class Object

The Right Way to Define equals

TIP: getClass versus instanceof

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 8 Polymorphism and Abstract Classes

8.1 POLYMORPHISM

Late Binding

The final Modifier

Example: Sales Records

Late Binding with toString

PITFALL: No Late Binding for Static Methods

Downcasting and Upcasting

PITFALL: Downcasting

TIP: Checking to See Whether Downcasting Is Legitimate

A First Look at the clone Method

PITFALL: Sometimes the clone Method Return Type Is Object

PITFALL: Limitations of Copy Constructors

8.2 ABSTRACT CLASSES

Table of Contents

Abstract Classes

PITFALL: You Cannot Create Instances of an Abstract Class

TIP: An Abstract Class Is a Type

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 9 Exception Handling

9.1 EXCEPTION HANDLING BASICS

try-catch Mechanism

Exception Handling with the Scanner Class

TIP: Exception Controlled Loops

Throwing Exceptions

EXAMPLE: A Toy Example of Exception Handling

Exception Classes

Exception Classes from Standard Packages

Defining Exception Classes

TIP: Preserve getMessage

TIP: An Exception Class Can Carry a Message of Any Type

Multiple catch Blocks

PITFALL: Catch the More Specific Exception First

9.2 THROWING EXCEPTIONS IN METHODS

Throwing an Exception in a Method

Declaring Exceptions in a throws Clause

Exceptions to the Catch or Declare Rule

throws Clause in Derived Classes

When to Use Exceptions

Example: Retrieving a High Score

Event-Driven Programming

9.3 MORE PROGRAMMING TECHNIQUES FOR EXCEPTION HANDLING

Table of Contents

PITFALL: Nested try-catch Blocks

The finally Block

Rethrowing an Exception

The AssertionError Class

ArrayIndexOutOfBoundsException

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 10 File I/O

10.1 INTRODUCTION TO FILE I/O

Streams

Text Files and Binary Files

10.2 TEXT FILES

Writing to a Text File

PITFALL: A try Block Is a Block

PITFALL: Overwriting an Output File

Appending to a Text File

TIP: toString Helps with Text File Output

Reading from a Text File

Reading a Text File Using Scanner

Testing for the End of a Text File with Scanner

Reading a Text File Using BufferedReader

TIP: Reading Numbers with BufferedReader

Testing for the End of a Text File with BufferedReader

Path Names

Nested Constructor Invocations

System.in, System.out, and System.err

10.3 THE FILE CLASS

Programming with the File Class

Table of Contents

10.4 BINARY FILES

Writing Simple Data to a Binary File

UTF and writeUTF

Reading Simple Data from a Binary File

Checking for the End of a Binary File

PITFALL: Checking for the End of a File in the Wrong Way

Binary I/O of Objects

The Serializable Interface

PITFALL: Mixing Class Types in the Same File

Array Objects in Binary Files

10.5 RANDOM ACCESS TO BINARY FILES

Reading and Writing to the Same File

PITFALL: RandomAccessFile Need Not Start Empty

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 11 Recursion

11.1 RECURSIVE VOID METHODS

Example: Vertical Numbers

Tracing a Recursive Call

A Closer Look at Recursion

PITFALL: Infinite Recursion

Stacks for Recursion

PITFALL: Stack Overflow

Recursion versus Iteration

11.2 RECURSIVE METHODS THAT RETURN A VALUE

General Form for a Recursive Method That Returns a Value

Example: Another Powers Method

11.3 THINKING RECURSIVELY

Table of Contents

- Recursive Design Techniques
- Binary Search
- Efficiency of Binary Search
- Example: Finding a File
- Chapter Summary
- Answers to Self-Test Exercises
- Programming Projects

Chapter 12 UML and Patterns

12.1 UML

- History of UML
- UML Class Diagrams
- Class Interactions
- Inheritance Diagrams
- More UML

12.2 PATTERNS

- Adaptor Pattern
- The Model-View-Controller Pattern
- EXAMPLE: A Sorting Pattern
- Restrictions on the Sorting Pattern
- Efficiency of the Sorting Pattern
- TIP: Pragmatics and Patterns
- Pattern Formalism
- Chapter Summary
- Answers to Self-Test Exercises
- Programming Projects

Chapter 13 Interfaces and Inner Classes

13.1 INTERFACES

- Interfaces
- Abstract Classes Implementing Interfaces

Table of Contents

Derived Interfaces

PITFALL: Interface Semantics Are Not Enforced

The Comparable Interface

Example: Using the Comparable Interface

Defined Constants in Interfaces

PITFALL: Inconsistent Interfaces

The Serializable Interface

The Cloneable Interface

13.2 SIMPLE USES OF INNER CLASSES

Helping Classes

TIP: Inner and Outer Classes Have Access to Each Others Private Members

Example: A Bank Account Class

The .class File for an Inner Class

PITFALL: Other Uses of Inner Classes

13.3 MORE ABOUT INNER CLASSES

Static Inner Classes

Public Inner Classes

TIP: Referring to a Method of the Outer Class

Nesting Inner Classes

Inner Classes and Inheritance

Anonymous Classes

TIP: Why Use Inner Classes?

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 14 Generics and the ArrayList Class

14.1 THE ARRAYLIST CLASS

Using the ArrayList Class

TIP: Summary of Adding to an ArrayList

Table of Contents

Methods in the Class ArrayList

The for-each Loop

Example: Golf Scores

TIP: Use trimToSize to Save Memory

PITFALL: The clone Method Makes a Shallow Copy

The Vector Class

Parameterized Classes and Generics

PITFALL: Nonparameterized ArrayList and Vector Classes

14.2 GENERICS

Generic Basics

TIP: Compile with the -Xlint Option

Example: A Generic Class for Ordered Pairs

PITFALL: A Generic Constructor Name Has No Type Parameter

PITFALL: You Cannot Plug in a Primitive Type for a Type Parameter

PITFALL: A Type Parameter Cannot Be Used Everywhere a Type Name Can Be Used

PITFALL: An Instantiation of a Generic Class Cannot be an Array Base Type

TIP: A Class Definition Can Have More Than One Type Parameter

PITFALL: A Generic Class Cannot Be an Exception Class

Bounds for Type Parameters

TIP: Generic Interfaces

Generic Methods

Inheritance with Generic Classes

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 15 Linked Data Structures

15.1 JAVA LINKED LISTS

Example: A Simple Linked List Class

Working with Linked Lists

Table of Contents

PITFALL: Privacy Leaks

Node Inner Classes

Example: A Generic Linked List

PITFALL: Using Node Instead of Node<T>

The equals Method for Linked Lists

15.2 COPY CONSTRUCTORS AND THE CLONE METHOD

Simple Copy Constructors and clone Methods

Exceptions

PITFALL: The clone Method Is Protected in object

TIP: Use a Type Parameter Bound for a Better clone

Example: A Linked List with a Deep Copy clone Method

TIP: Cloning Is an All or Nothing Affair

15.3 ITERATORS

Defining an Iterator Class

Adding and Deleting Nodes

15.4 VARIATIONS ON A LINKED LIST

Doubly Linked List

The Stack Data Structure

The Queue Data Structure

Running Times and Big-O Notation

Efficiency of Linked Lists

15.5 HASH TABLES WITH CHAINING

A Hash Function for Strings

Efficiency of Hash Tables

15.6 SETS

Fundamental Set Operations

Efficiency of Sets Using Linked Lists

15.7 TREES

Tree Properties

Table of Contents

Example: A Binary Search Tree Class

Efficiency of Binary Search Trees

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 16 Collections, Maps and Iterators

16.1 COLLECTIONS

Wildcards

The Collection Framework

PITFALL: Optional Operations

TIP: Dealing with All Those Exceptions

Concrete Collection Classes

Differences between `ArrayList<T>` and `Vector<T>`

Nonparameterized Version of the Collection Framework

PITFALL: Omitting the `<T>`

16.2 MAPS

Concrete Map Classes

16.3 ITERATORS

The Iterator Concept

The `Iterator<T>` Interface

TIP: For-Each Loops as Iterators

List Iterators

PITFALL: `next` Can Return a Reference

TIP: Defining Your Own Iterator Classes

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 17 Swing I

17.1 EVENT-DRIVEN PROGRAMMING

Table of Contents

Events and Listeners

17.2 BUTTONS, EVENTS, AND OTHER SWING BASICS

Example: A Simple Window

PITFALL: Forgetting to Program the Close-Window Button

Buttons

Action Listeners and Action Events

PITFALL: Changing the Heading for actionPerformed

TIP: Ending a Swing Program

Example: A Better Version of Our First Swing GUI

Labels

Color

Example: A GUI with a Label and Color

17.3 CONTAINERS AND LAYOUT MANAGERS

Border Layout Managers

Flow Layout Managers

Grid Layout Managers

Panels

Example: A Tricolor Built with Panels

The Container Class

TIP: Code a GUIs Look and Actions Separately

The Model-View-Controller Pattern

17.4 MENUS AND BUTTONS

Example: A GUI with a Menu

Menus, Menu Items, and Menu Bars

Nested Menus

The AbstractButton Class

The setActionCommand Method

Listeners as Inner Classes

17.5 TEXT FIELDS AND TEXT AREAS

Table of Contents

Text Areas and Text Fields
TIP: Labeling a Text Field
TIP: Inputting and Outputting Numbers
A Swing Calculator
Chapter Summary
Answers to Self-Test Exercises
Programming Projects

Chapter 18 Swing II

18.1 WINDOW LISTENERS

Example: A Window Listener Inner Class
The dispose Method
PITFALL: Forgetting to Invoke setDefaultCloseOperation
The WindowAdapter Class

18.2 ICONS AND SCROLL BARS

Icons
Scroll Bars
Example: Components with Changing Visibility

18.3 THE GRAPHICS CLASS

Coordinate System for Graphics Objects
The Method paint and the Class Graphics
Drawing Ovals
Drawing Arcs
Rounded Rectangles
paintComponent for Panels
Action Drawings and repaint
Some More Details on Updating a GUI

18.4 COLORS

Specifying a Drawing Color
Defining Colors

Table of Contents

PITFALL: Using doubles to Define a Color

The JColorChooser Dialog Window

18.5 Fonts and the drawString Method

The drawString Method

Fonts

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Chapter 19 Java Never Ends

19.1 MULTITHREADING

Example: A Nonresponsive GUI

Thread.sleep

The getGraphics Method

Fixing a Nonresponsive Program Using Threads

Example: A Multithreaded Program

The Class Thread

The Runnable Interface

Race Conditions and Thread Synchronization

19.2 NETWORKING WITH STREAM SOCKETS

Sockets

Sockets and Threading

The URL Class

19.3 JAVA BEANS

The Component Model

The JavaBeans Model

19.4 JAVA AND DATABASE CONNECTIONS

Relational Databases

Java DB and JDBC

SQL

Table of Contents

19.5 WEB PROGRAMMING WITH JAVA SERVER PAGES

Applets, Servlets, and Java Server Pages

Oracle GlassFish Enterprise Server

HTML Formsthe Common Gateway Interface

JSP Declarations, Expressions, Scriptlets, and Directives

19.6 INTRODUCTION TO FUNCTIONAL PROGRAMMING IN JAVA 8

19.7 INTRODUCTION TO JAVA FX

Chapter Summary

Answers to Self-Test Exercises

Programming Projects

Appendix 1 Keywords

Appendix 2 Precedence and Associativity Rules

Appendix 3 ASCII Character Set

Appendix 4 Format Specifications for printf

Appendix 5 Summary of Classes and Interfaces

Index